NASA ARMD LEARN/Seeding Seminar Models to Manufacturing January 14, 2015 Jim Heidmann Manager, Transformational Tools & Technologies Project # NASA Aeronautics Research Six Strategic Thrusts #### Safe, Efficient Growth in Global Operations Enable full NextGen and develop technologies to substantially reduce aircraft safety risks #### **Innovation in Commercial Supersonic Aircraft** · Achieve a low-boom standard #### **Ultra-Efficient Commercial Vehicles** Pioneer technologies for big leaps in efficiency and environmental performance #### **Transition to Low-Carbon Propulsion** Characterize drop-in alternative fuels and pioneer low-carbon propulsion technology #### Real-Time System-Wide Safety Assurance Develop an integrated prototype of a real-time safety monitoring and assurance system #### **Assured Autonomy for Aviation Transformation** Develop high impact aviation autonomy applications #### How are the vision's research thrusts used? All of the new programs address more than one, or all, of the research thrusts. # What is the Transformative Aeronautics Concept Program? While mission programs focus on solving challenges, this program focuses on cultivating opportunities. # Transformational Tools & Technologies (T³) Project Enable fast, efficient design & analysis of advanced aviation systems from first principles by developing physics-based tools/methods & cross-cutting technologies, provide new MDAO & systems analysis tools, & support exploratory research with the potential to result in breakthroughs #### Vision - Physics-based predictive methods for improved analysis and design - Leverage improved understanding and discipline integration toward improved future air vehicles #### Scope - Foundational research and technology for civil air vehicles - Discipline-based research and system-level integration method development # **Revolutionary Computational Aerosciences** #### Goal: Identify and downselect critical turbulence, transition, and numerical method technologies for 40% reduction in predictive error against standard test cases for turbulent separated flows, evolution of free shear flows and shock-boundary layer interactions on state-of-the-art high performance computing hardware. Capability will be used by the aeronautics community to improve designs and reduce design cycle times. Facilitates accelerated introduction of advanced air vehicles and propulsion systems into the airspace system. #### Approach: - Development of more accurate physics-based methods (e.g. higher moment closure, large eddy simulation (LES)) - Advanced numerical methods - Transition prediction and modeling - Validation experiments - Multidisciplinary analysis and design (high fidelity) #### **Structures and Materials** #### **Goals and Approaches:** - Develop multi-functional structures & materials that reduce weight and enable innovative components by meeting multiple airframe or engine requirements simultaneously - Develop high temperature engine materials and associated design and life prediction tools to reduce or eliminate the need for turbine cooling and reduce weight - Develop physics-based computational design and optimization capability for airframe and engine materials and structures **Shape-Memory Alloys** **EBC-Coated CMC Vane** Advanced 3D Fiber Architecture **Computational Materials** # **MDAO & Systems Analysis** #### Tool development at multiple levels of fidelity for air vehicle design and analysis #### Goal: - Develop MDAO architectures and frameworks to solve complex optimization problems - Improve upon the existing toolsets for the conceptual design and analysis of conventional and unconventional aircraft for the Fundamental Aeronautics Program at NASA - Develop MDAO capabilities of the OpenMDAO framework and algorithm toolset - Improve the flexibility and fidelity of parametric geometry modeling for input to high fidelity discipline tools - Enhance and/or develop individual and multidisciplinary tools at multiple levels of fidelity focused on conceptual design and analysis - Develop advanced acoustic analysis and design optimization tools for MDAO. - Use challenge problems to focus development and demonstrate capabilities #### Combustion # Develop and validate physics-based combustion models, perform fundamental experiments and investigate new combustor technologies #### Goal: Provide improved computational tools and critical technologies to enable combustor concepts that meet NASA fuel burn and emissions goals for future aircraft engines. #### Approach: - Develop and validate physics-based combustion models for CFD. Develop capability for tightly coupled combustor-turbine simulations - Perform experiments to provide high-quality CFD validation data at relevant combustor conditions (fuel, pressure, temperature) - Perform experiments with detailed diagnostics to provide a fundamental understanding of low-emission systems - Develop and test critical combustion control technologies (passive and active) for future lean burn combustors - Explore innovative combustor technologies (such as Pressure Gain Combustion) ### Flight & Propulsion Controls **Goal:** Develop tools and technologies that enable aircraft and propulsion systems to operate at their maximum efficiency and capability under all conditions. #### Flight Controls Approach: - Learn to Fly to rapidly design and validate vehicle control using automation and selflearning. - Automated Cooperative Trajectories to provide the vehicle level systems that enable the fuel savings of formation flying. #### **Propulsion Controls Approach:** Distributed Engine Control – to enable performance & efficiency improvement and eliminate constraints on the engine system. #### **Innovative Measurements** #### Goal: Measurement science technologies have limited fidelity, robustness, and range of applicability. Seek to overcome these limitations and enable new methods for obtaining critical experimental data for validation of computational methods and for diagnostics of airframe and engine components. #### Approach: - Developing flow field and surface measurement techniques which extend the state-of-the-art - Leveraging center expertise from all four research centers to produce integrated instrumentation approaches. - Emphasize linkages/partnerships within T³ and with FA projects to fully establish the critical need for this work. - Partner with ATP to coordinate investments. # **CFD Vision 2030 Study** - CFD technology roadmap developed, including HPC, physical modeling and numerical algorithms for a validated, physicsbased multidisciplinary analysis and design capability for the notional year 2030. - Wide community support for the research roadmap, as evidenced by articles in Aviation Week & Space Technology, The Connector, Science Daily as well as speaking invitations from DoE and Pointwise. #### **FY14 Milestones/Accomplishments** - Final NRA Review, 11/14/2013. - Roadmap for Vision 2030 CFD technology developed, 3/31/2014. - Wide CFD community support for the roadmap at the AIAA Aviation 2014 Panel Discussion, 6/16/2014. NASA CR 2014-218178 Report available at: http://www.aeronautics.nasa.gov/fap/tech_highlight_aero6.html # Transformational Tools & Technologies (T³) Project Management Structure* # T³ Project Summary - Exciting suite of fundamental, cross-cutting research - Developing and validating critical tools, models and technologies for application to other NASA projects and the broader aeronautics community - Focused on two major areas future modeling and design capability and critical innovative technology development – FY15+ direction - Leveraging external collaborations to augment and complement in-house research efforts Opportunities on the horizon for key advances in Aeronautics Tools and Technologies! http://www.aeronautics.nasa.gov/fap/aeronautical_sciences.html heidmann@nasa.gov